MACROCOGNITION IN TEAMS Macrocognition in Collaboration and Knowledge Interoperability Mike Letsky Office of Naval Research mike.letsky@navy.mil #### **Please Cite As** Letsky, M. (2007). Macrocognition in Collaboration and Knowledge Interoperability. In S. M. Fiore & E. Salas (Chairs), Macrocognition Metrics: Meaningful Measures for Complex Processes. Panel presentation at the *51st Annual Meeting of the Human Factors and Ergonomics Society*. October, Baltimore MD. | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|--|---|---| | 1. REPORT DATE 2007 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | Macrocognition in | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of Naval Research | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 17 | RESI ONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Collaboration and Knowledge Interoperability Program # Individual Knowledge Building Individual Mental Model Construction Analyst builds representations of data collected in the form of knowledge objects Developing Knowledge Interoperability Work by teams whose members are separated by space and time. ### **Program Objective** Understand the cognitive processes underlying team decision making in order to aid and improve team performance in quick-reaction, NDM-type problem solving. Attaining Shared Understanding Team Consensus Development ### WHAT'S NEW IN TEAMS? - Advanced and ubiquitous socio-technical systems - Globalization and distribution of team members - Multidisciplinary members - Ad-hoc problems with increasing complexity - Accelerated speed of response ### **Transformational Team Characteristics** - Unstructured, agile teams - Distributed and asynchronous relationships - Heterogeneous members (multidisciplinary, multicultural) - Ad-hoc, NDM type decision making and problem solving - Short duration, high stress problems - Uncertainty in source information - Dynamic information - Rotating team members - Technology supported/collaborating agents ### **MACROCOGNITION IN TEAMS – A definition** <u>Macrocognition</u> is defined as the internalized and externalized high-level mental processes employed by teams to create new knowledge during complex, one-of-a-kind, collaborative problem solving. **High-level** is defined as the process of combining, visualizing, and aggregating information to resolve ambiguity in support of the discovery of new knowledge and relationships Internalized processes (processes occurring inside the head) are those higher-level mental [cognitive] processes that occur at the individual or the team level, and are not expressed externally (e.g. writing, speaking, gesture), and can only be measured indirectly via qualitative metrics (e.g., questionnaires, cognitive mapping, think aloud protocols, multi-dimensional scaling, etc.), or surrogate quantitative metrics (e.g., pupil size, galvanic skin response, fMRI). These processes can become either fully or partially externalized when they are expressed in a form that relates to other individual's reference/interpretation systems (e.g. language, icons, gestures, boundary objects) **Externalized processes** (processes occurring outside the head) are those higher-level mental [cognitive] processes that occur at the individual or the team level, and which are associated only with actions that are observable and measurable in a consistent, reliable, repeatable manner or through the conventions of the subject domain have standardized meanings. Externalized processes can be measured by various techniques each with their associated metrics, which include discourse analysis, process tracing, automated latent semantic analysis, automated communication flow analysis, and dynamic modeling of communication data ### WHY MACROCOGNITON? Within the field of cognitive engineering, theorists have proposed the term "macrocognition" to describe how cognition emerges in natural environments. This line of thinking is essentially based upon the work of Cacciabue and Hollnagel (1995) who specifically noted: "Macrocognition refers to the study of the role of cognition in realistic tasks, that is, in interacting with the environment" (p. 57). Klein and colleagues have continued to argue that contextually bound cognitive processes (e.g., sense making, uncertainty management) must be studied in natural settings (Klein et al., 2003). These are environments in which complex and emergent cognitive processes arise (i.e., macrocognitive processes), as opposed to "micro-cognitive" processes described as cognition used in laboratory studies. We extend this theorizing and adopt the more recent thinking on macrocognition in teams. Here the term is used to capture cognition in collaborative contexts. In their theoretical and empirical analysis of collaborative problem solving, Warner, Letsky, and Cowen (2005) argue that macrocognition in teams encompasses both internalized and externalized processes, which occur during team interaction ### **MACROCOGNITION - Complementary Perspectives** # MACROCOGNITION (in situ) VS MACROCOGNITION (in teams) - Natural settings - Task specific - · CTA based - Practitioners - Holistic approach - Product focused / goal directed - NDM / RPD - lab-based / experimental - Extensible - Metrics-based - Researchers - Reductionist approach - Phenomena focused - Conceptual model ### MACROCOGNITIVE PROCESSES Individual Knowledge Building: Individual team members <u>ask</u> for clarification of data or information, or <u>respond</u> to clarification requested by other team members. **Team Knowledge Building**: All team members participate in clarifying information (e.g., answering a question) to build team knowledge. **Developing Shared Problem Conceptualization**: Team members sharing their understanding of problem goals, characteristics of the environment and rules of operating for the generation of quality problem solutions. **Team Consensus Development**: Team <u>negotiation</u> of a solution option and <u>collective agreement</u> by team members on a particular option (i.e. each team member does not have to agree on the solution option, but <u>as a team</u> they need to agree on the final option selected). **Outcome Appraisal**: Team evaluation (<u>all</u> team members) of selected solution option against problem solving goal. Team revises solution option if option does not meet goal. #### Individual Knowledge Building - Iterative Information Collection - Individual Task Knowledge Development - Individual Mental Model Development #### **Team Knowledge Building** - Team Pattern Recognition and Trend Analysis - Team Mental Model Development - Recognition of Expertise - Sharing Unique Knowledge - Uncertainty Resolution - Knowledge Interoperability #### **Developing Shared Problem Conceptualization** - Visualization and Representation of Meaning - Building Common Ground - Knowledge Sharing - Knowledge Transfer - Team Shared Understanding #### **Team Consensus Development** - Critical Thinking - Mental Simulation - Intuitive Decision Making - Iterative Information Collection - Solution Option Generation - Storyboading - Team Pattern Recognition & Trend Analysis - Team Negotiation of Solution Alternatives #### **Outcome Appraisal** - Feedback Interpretation - Replanning - Team Pattern Recognition & Trend Analysis ### **METRICS** - Cognitive maps - Discourse analysis - Think aloud - Latent Semantic Analysis - Communication flow analysis - Dynamic modeling of communication - Card sorting - Pre/post questionnaires ### RESEARCH CHALLENGES / APPROACH - REFINE CONCEPTUAL MODEL - IDENTIFY AND OPERATIONALIZE PROCESSES - APPLY METRICS TO EMPIRICALLY VALIDATE CONSTRUCTS - PREDICT IMPACT ON TEAM PERFORMANCE - MAKE FINDINGS EXTENSIBLE ### STEPS FORWARD - MULTI-TRAIT MULTI-METHOD APPROACH - TECHNOLOGY DEMOS OF PROCESS AIDS - TESTBEDS / SCENARIOS - INTERIM TOOLS - GUIDELINES, MODELS # **BACK UP SLIDES** (FY06/07) **PSE** **NPS** ## **CKI Program Structure** • Integrated Dec Space Model for Cultural Diff (IDSM) (IDecS) 03-112 SBIR • NPS Testbed for Team Collaboration (NPSTB) | Representation and Transfer of Meaning • Electronic Card Wall (EWALL) • Collaboration and Meaning Analysis Process (C-MAP) • Decision Making Constructs in a Distributed Environment (DCODE) • Communication in Team Cognition (COMTC) • Augmented Reality Visualizations for Shared Understanding (AUGVID) • Sys for Understanding and Measuring Macrocognition in Teams (SUMMIT) MURI | MIT
UTenn
SPAWAR
ASU
UCSD
UCF | |--|--| | Attaining Shared Understanding Mental Model Convergence (MMC) Common Ground in Geo-Collaboration (CGGC) Automated Comm Analysis for Interactive SA Assessment (ASA) 04-119 SBIR Instrument for Measuring and Advancing Group SA (IMAGES) 04-T026 STTR Human-Centric Architecture for Net-Centric Operations (DCCS) 04 –T026 STTR Processes in Complex Team Problem Solving (TPS) | UMASS Penn State SA Tech Aptima PSE UCF | | Team Consensus Building Collaborative Critical Thinking (CCT) (CENTER) 00-086 SBIR Macro Cognition in Team Collaboration (MCTC) Shared Information Virtual Surfaces (SIVS) Joint Intelligence Graphical Situation Awareness Web (JIGSAW) 04-116 SBIR Enhancing Tactical Decision-Making in Navy Seal Ops (SLATE) 05-069 SBIR | Aptima
NAVAIR
Col. State
PSE
PSE | #### COLLABORATION AND KNOWLEDGE MANAGEMENT (CKM) PROGRAM #### MODEL OF TEAM COLLABORATION #### FOCUS ON MACRO-COGNITON #### Problem Area Characteristics #### <u>Collaborative Situation</u> <u>Parameters</u>: - time pressure - information/knowledge uncertainty - dynamic information - large amount of knowledge (cognitive overload) - human-agent interface complexity #### **Team Types** - asynchronous - distributed - culturally diverse - heterogeneous knowledge - unique roles - command structure (hierarchical vs. flat) - rotating team members #### Operational Tasks - team decision making, COA selection - develop shared understandir - intelligence analysis (team data processing) Mechanisms for achieving Meta and Macro Cognitive Processes (applies to all stages) • **Verhal communications** presenting and discussing individual information, discussing team generated information questioning, agreeing / disagreeing, negotiating perspectives, discussing possible solutions, providing rationale touch (haptics), personal space, drawing, text messages, augmented video, affordances (cognition in objects). • Non-Verbal communications facial expressions, voice clues (vocal paralanguage), hand gestures, body movements (kinesics) #### **Defense Transformation / NCO / FORCEnet** #### A Need for Agile Teams Fifteen percent increase in U.S. Special Operations Forces (SOF) including secret Delta Force operatives skilled in counterterrorism. A one-third increase in Army Special Forces battalions, whose troops are trained in languages and to work with indigenous fighters "SOF will increase their capacity to perform indirect and clandestine operations in politically sensitive environments and denied area "SOF will have the capacity to operate in dozens of countries simultaneously" and will build relationships with "foreign military and security forces," The creation of small teams of operatives assigned to "detect, locate, and render safe" nuclear, chemical and biological weapons -- as well as to prevent their transfer from terrorist groups. ### Significance for Team Decision Making Asymmetric warfare, including increasing information uncertainty, increasing multidisciplinary and multicultural participants and complex political considerations will dictate more human analysis and intervention. As decision making becomes more time-compressed, individuals and teams will have to operate with less (technology and human) advisory support. Quick response, agile, mixed discipline teams will become an important force multiplier Research Challenge: Understand and Improve Transitional Team Performance #### **Defense Transformation / NCO / FORCEnet** information operation and networking and connecting things in ways that they function totally differently than they had previouslyif that's possible, the single-most transforming thing in our force will not be a weapon system, but a set of interconnections and a substantially enhanced capability because of that awareness." - Secretary of Defense Donald H. Rumsfeld "If you are not interoperable, you are not on the net, you are not contributing, you are not benefiting, and you are not part of the information age - Vice Adm Art Cebrowski [DoD Director, Force Transformation Collaboration technologies assist the operator in making sense out of the data he or she pulls. To successfully operate within our increasingly complex and interrelated world, unprecedented combinations of subject matter experts are often needed to make sense out of special situations. These experts are not likely to be found in any one single unit or organization. Therefore, the ability to pull expertise from both within a unit as well as from across the Department is an important value-added feature of net-centricity.